
Marzano	Art	and	Science	of	Teaching	Teacher	Evaluation	Model	
Learning	Map—modified	for	Seminole	County	Public	Schools	7/31/11	
Asterisk	after	indicator	denotes	a	language	change	for	SCPS	

©2011 Robert J. Marzano. Can only be digitized in iObservation.                               Page 1 
iObservation is a registered trademark of Learning Sciences International®                 www.MarzanoEvaluation.com  

Domain 1: Classroom Strategies and Behaviors 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Lesson Segments  
Involving Routine Events 

DQ1: Communicating 
Learning Goals and 
Feedback 
1. Providing Clear 
Learning Goals and 
Scales (Rubrics) 

2. Tracking Student 
Progress 

3. Celebrating Student 
Success* 

DQ6: Establishing  
Rules and Procedures 
4. Establishing Classroom 
Routines 

5. Organizing the Physical 
Layout of the 
Classroom for 
Learning* 

Lesson Segments  
Addressing Content 

DQ2: Helping Students Interact with  
New Knowledge  
6. Identifying Critical Information 
7. Organizing Students to Interact with New 
Knowledge 

8. Previewing New Content 
9. Chunking Content* 
10. Processing of New Information With 

Students* 
11. Elaborating on New Information 
12. Recording and Representing Knowledge 
13. Reflecting on Learning 

DQ3: Helping Students Practice and Deepen  
New Knowledge 
14. Reviewing Content 
15. Organizing Students to Practice and 

Deepen Knowledge 
16. Using Homework 
17. Examining Similarities and Differences 
18. Examining Errors in Reasoning 
19. Practicing Skills, Strategies, and Processes 
20. Revising Knowledge 

DQ4: Helping Students Generate and Test 
Hypotheses 
21. Organizing Students for Cognitively 

Complex Tasks 
22. Engaging Students in Cognitively Complex 

Tasks Involving Hypothesis Generation and 
Testing 

23. Providing Students with Resources and 
Guidance* 

Lesson Segments  
Enacted on the Spot 

DQ5: Engaging Students  
24. Noticing & Reacting When Students are Not Engaged* 
25. Using Academic Games 
26. Managing Response Rates 
27. Using Physical Movement 
28. Maintaining a Lively Pace 
29. Demonstrating Intensity and Enthusiasm 
30. Using Friendly Controversy Among Students (team talk)* 
31. Providing Opportunities for Students to Appropriately 

Talk about Themselves* 
32. Presenting Unusual or Intriguing Information 

DQ7: Recognizing Adherence to  
Rules and Procedures 
33. Demonstrating “Withitness” 
34. Applying Consequences for Lack of Adherence to Rules 

and Procedures 
35. Acknowledging Adherence to Rules and Procedures 

DQ8: Establishing and Maintaining Effective Relationships 
with Students 
36. Acknowledging Students’ Interests and Backgrounds* 
37. Exhibiting Rapport and Understanding with Students* 
38. Displaying Objectivity and Control 

DQ9: Communicating High Expectations for  
All Students 
39. Demonstrating Value and Respect for All Students* 
40. Asking Questions of All Students* 
41. Probing Incorrect Answers with All Students* 

Note: DQ referrers to Design 
Questions in the Marzano Art and 
Science of Teaching Framework.  
The nine (9) DQs organize the 41 
elements in Domain 1.   
 
The final Design Question, DQ10: 
Developing Effective Lessons 
Organized into a Cohesive Unit is 
contained in Domain 2: Planning 
and Preparing. 


Marzano	Art	and	Science	of	Teaching	Teacher	Evaluation	Model	
Learning	Map—modified	for	Seminole	County	Public	Schools	7/31/11	
Asterisk	after	indicator	denotes	a	language	change	for	SCPS	

©2011 Robert J. Marzano. Can only be digitized in iObservation.                               Page 2 
iObservation is a registered trademark of Learning Sciences International®                 www.MarzanoEvaluation.com  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Planning and Preparing 

Planning and Preparing for  
Lessons and Units 
42. Effective Scaffolding of 

Information with Lessons 
43. Lessons within Units 
44. Attention to Established 

Content Standards 

Planning and Preparing for  
Use of Resources and Technology  
45. Use of Available Traditional 

Resources 
46. Use of Available Technology 

Reflecting on Teaching 

Planning and Preparing for the 
Needs of English Language Learners 
47. Needs of English Language 

Learners 

Planning and Preparing for the 
Needs of Students Receiving Special 
Education  
48. Needs of Special Education 

Students* 

Developing and Implementing a 
Professional Growth Plan 
53. Developing a Written Growth 

and Development Plan 
54. Monitoring Progress Relative to 

the Professional Growth and 
Development Plan 

Planning and Preparing for the 
Needs of Students Who Lack 
Support for Schooling  
49. Needs of Students Who Lack 

Support for Schooling 

Evaluating Personal Performance 
50. Identifying Areas of 

Pedagogical Strength and 
Weakness 

51. Evaluating the Effectiveness of 
Individual Lessons and Units 

52. Evaluating the Effectiveness of 
Specific Pedagogical Strategies 
and Behaviors 

Promoting a Positive Environment 
55. Demonstrates Positive 

Interactions with Colleagues*  
56. Demonstrates Positive 

Interactions with Students and 
Parents* 

Collegiality and Professionalism 

Promoting Exchange of  
Ideas and Strategies 
57. Seeking Mentorship for Areas of 

Need or Interest 
58. Mentoring Other Teachers and 

Sharing Ideas and Strategies 

Promoting District and School 
Development 
59. Adhering to District and School 

Rules and Procedures 
60. Participating in District and 

School Initiatives  

Domain 2: Planning and Preparing  Domain 3: Reflecting on Teaching  Domain 4: Collegiality and Professionalism 


